Impact of SLR tracking on QZSS JAXA Flight Dynamics Team Shinichi Nakamura 2006年8月 1 # QZS as SLR Target Semimajor axis 42164 km Same as GEO Inclination 43 deg QZS flies the sky dynamically Slant Range is longer than GEO Except Luna ranging, QZS is farthest target. QZS is not stay same position. → QZS is challenging target. # Role of SLR on QZSS operation In order to contribute to geodesy and earth science, JAXA distributes precise orbit of QZS (QZS final orbit), which is similar to the final orbit of GPS. In order to calculate QZS final orbit, JAXA needs to determine QZS clock bias and orbit simultaneously. As well known, since SLR data helps to eliminate the error (bias) from observed data, JAXA estimates QZS final orbit with high accuracy. # LRA on QZSS s/c In order to perform precise orbit determination, QZS mounts big letro reflector array (LRA). JAXA has experiment that, thanks of ILRS support, ETS-8 tracking is successful. JAXA has experiment that, thanks of ILRS support, ETS-8 tracking is successful. - using heritage during ETS-8 LRA - but, taking account of effect of QZS orbit Satellite Configuration on Orbit #### What is ETS-VIII? - •Engineering Test Satellite - •Launched 2006/12/18 - •Geostationary Satellite - •Located 146 deg Longitude Remarkable characters Two Large Deployable Antenna Reflectors and two Solar Array paddles. 超小型携帯端末 The main purpose of dealing with the increasing demand for digital communications, such as mobile phones and other mobile devices. # ETS-8 Experiment # (Ref) LRA on ETS-8 #### Common characters between ETS-8 and QZS | Items | details | |-------|--| | Array | planar type | | CCR | Suprasil, Non coating, diameter 1.6 inch | | other | made in USA (HTSI) | #### Difference between ETS-8 LRA and QZS LRA | Items | ETS-8 | QZS | |-----------------------|------------------------------------|----------------------| | Array size | 250 * 250 * 100 (mm) | 400 * 400 * 100 (mm) | | Number of CCR | 36 (6 row * 6 line) | 56 (7row * 8 line) | | Dihedral Angle | 0.5 arcsec | 0.8 arcsec | | Optical Cross Section | 1 x 10 ⁹ m ² | ETS-8 * (56/36) | 2006年8月 #### 1. SLR Stations Since QZS orbit was designed for western pacific ocean area, SLR stations that can track QZS are limited. Moreover, for each SLR stations, there is unobservable time everyday. # Link Analysis based on ETS-8 #### (1) Summary of ETS-8 Tracking | SLR Station | Return Rate (%) | Note | |--------------------|-----------------|------------------------| | Tanegashima | 5 % to 15 % | 10Hz fire, 250mJ laser | | Koganei | typically 1% | 20Hz fire, 50mJ laser | | Yaragadee | 1 % to 3 % | 5Hz fire, 100mJ laser | | Mt. Stromlo | 0.1 % to 1 % | 60Hz fire, 21mJ laser | | Changchun | 0.1% to 1 % | 20Hz fire, 150mJ laser | # (2) Basic Concept for LRA performance Though range for QZS is farther than one for ETS-8, JAXA expects that QZS LRA has same performance as ETS-8 even though farthest range of QZS. (3) Worst case and ,at least, necessary CCR number | SLR | Max QZS Range | Elv Ang | E8 Range | Ratio | |--------------|---------------|---------|-----------|-------| | Tanegashima | 39,146 km | 80 | 37,294 km | 1.05 | | Koganei | 38,906 km | 75 | 37,139 km | 1.04 | | Yaragadee | 41,872 km | 20 | 37,804 km | 1.11 | | Mt. Staromlo | 41,590 km | 20 | 37,229 km | 1.12 | LRA on ETS-8 consists of 36 cubes (6*6 array). JAXA calculated equivalent LR of ETS8 for QZS. At first, I estimated necessary cube number for QZS, $N = 36 \times \left(\frac{11}{10}\right)^4 = 52.7$ JAXA needs, at least 53 CCRs on QZS, to obatain similar return with ETS8. # Results of Link Analysis Apart form decreasing effect by atmosphere absorption, we expect the similar return rate to ETS-8 in spite of longest range (lowest elevation). Even at higher elevation, we expected bigger return rate than ETS-8. # SLR Tracking and QZSS operation 2006年8月 # **QZSS** Tracking Schedule JAXA hopes 2 stages tracking; #### □1st stage (Campaign): Purpose: confirmation of precise orbit determination, clock estimation, estimation of bias for each monitor station, QZS checkout Priority: High such as GIOVE-A campaign Frequency: in-orbit initial phase, checkout phase for satellite performance, ground system performance and every 6 months Core Time: For example, 0:00-0:15, 4:00-4:15, 8:00-8:15, 12:00-12:15, 16:00-16:15, 20:00-20:15 (UT). #### **□2nd stage (Nominal Operation):** Purpose: increasing orbit determination accuracy of ordinary operation Priority: low such as GPS35,36, Glonass, GIOVE-A Frequency: all day, but we hope core time; For Example, 9:00-9:15, 12:00-12:15, 15:00-15:15 (UT) 2006年8月 # Success Criteria on QZSS Tracking #### □1st stage (Campaign) As success criteria, the accuracy of orbit determination, accuracy of clock estimation, and bias for each monitor stations during 1st stage should be preformed only by SLR data. Precise orbit determination have to be performed only by SLR data for long arc, such as 1 day arc. #### □2nd stage (Nominal Operation) In order to distribute reliable QZS final orbit/clock, it is better to add SLR data on QZS navigation data. However, since accuracy validation is performed at 1st stage tracking, it is not always necessary to obtain SLR tracking data from ILRS network. But, at least, JAXA Tanegashima SLR station always tracks QZSS.As success criteria, SLR data acquisition is frequently done. 2006年8月 # Requirement for ILRS Network #### JAXA hopes to get support from ILRS western pacific ocean network tracking. #### □At 1st stage (check out phase) Enough SLR data is needed to perform precise orbit determination only by SLR data. Method ILRS campaign Core Time Tracking: 0:00-0:15, 4:00-4:15, 8:00-8:15, 12:00-12:15, 16:00-16:15, 20:00-20:15 (UT). Candidate SLR stations: ILRS western pacific ocean #### **□**At 2nd stage (nominal operation) In order to improve accuracy of final QZS orbit/clock, SLR data is needed. However, it is not always necessary to get SLR data. Method: as ILRS target during nominal operation Core Time Tracking: For Example, 9:00-9:15, 12:00-12:15, 15:00-15:15 (UT) Candidate SLR stations: ILRS western pacific ocean. # Point of Contact | Division | Title | Name | E-Mail | |---------------------------------|-----------------|--------------------|----------------------------| | JAXA Flight
Dynamics
Team | Manager | Harushige Noguchi | noguchi.harushige@jaxa.jp | | | Senior Engineer | Shinichi Nakamura | nakamura.shinichi@jaxa.jp | | | Engineer | Ryo Nakamura | nakamura.ryoh@jaxa.jp | | | Engineer | Takahiro Inoue | inoue.takahiro@jaxa.jp | | JAXA QZSS
Project | Mission Manager | Mikio Sawabe | sawabe.mikio@jaxa.jp | | | Senior Engineer | Hiroyuki Noda | noda.hitoyuki@jaxa.jp | | | Engineer | Motohisa Kishimoto | kishimoto.motohisa@jaxa.jp | 2006年8月 # Results of ETS8 Clock Synchronization (2) Clock synchronization between ground and ETS-8 After converging the calculation, ETS-8 clock is synchronized within +/- 20 n sec. # Results of Positioning As reference state, we performed the positioning only GPS. Adding ETS-8 to GPS, accuracy of the positioning is improved. | | Only GPS | GPS+ETS8 | |-------------|------------|------------| | East-West | 4.537 (m) | 3.929 (m) | | North-South | 13.775 (m) | 8.510 (m) | | Up-Down | 17.741 (m) | 15.601 (m) | 2006年8月 # Conclusion of ETS-8 Exp. Adding ETS-8 into GPS satellite as GPS family, the chance of positioning at middle or high elevation angle could increase. Since the Dilution of Precision (DOP) is improved by adding ETS-VIII, the accuracy of the point positioning was improved. Since ETS-VIII located at 146 deg East longitude, navigation signal from ETS-VIII comes from almost south direction. This navigation signal makes effects to improve accuracy of positioning, especially, North-South direction. ### Weak Point of GEO GNSS Since gestational satellite does not move the sky dynamically, it takes long time to solve ambiguity. = It takes long time to obtain accurate orbital position/clock synchronization. If once get accurate orbital position/clock synchronization, gestational satellite is useful as GNSS satellite. ← same as GPS Please keep mind that geostationary satellite is useful as GNSS family, however, there are above restrictions. # Future Vision – toward QZS --- During our ETS-8 experiment, we found that (Merit) - Always visible → Increase point positioning accuracy (Weak Point) - take long time to solve ambiguity - → it is impossible to find position quickly after orbit control. QZSS is developing now. QZSS will compensate / interpolate GPS. By combining QZSS to GPS, we will have good GNSS environment, whenever, wherever,,,,